Form Approved N PAGE AD-A247 198 OMB No. 0704-0188 gton residuarters Services, Directorare for Information Generalises annex an Budget, Pagermore Reduction Project (0704-0188), Washingto Marie Accepted, 1215 16 3. REPORT TYPE AND DATES COVERED ANNUAL 1 Jan 91 TO 31 Dec 91 4 TITLE AND SUBTITLE 5. FUNDING NUMBERS G - AFOSR-89-0245 INVOLVEMENT OF LIPID METABOLISM IN CHEMICAL TRANSMISSION PROCESSES AT MOSSY FIBER SYNAPSES PE - 61102F PR - 2312 & AUTHORIS TA - A? Dr Robert V. Dorman 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) PERFORMING ORGANIZATION REPORT NUMBER Kent State University Department of Biological Sciences P.O. Box 5190 AHCSR-TR-2 V 1 39 Kent, OH 44242-0001 1. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER Dr Haddad AFOSR/NL Building 410 Bolling AFB DC 20332-6448 11. SUPPLEMENTARY NOTES MAR 0 6 1992 128. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution unlimited 13. ABSTRACT (Majamum 200 words) In 1991 we continued our investigations on the involvement of membrane lipid metabolism in the presynaptic processes related to the evoked release of the neurotransmitter glutamate. In particular, we observed that the phospholipase A2-dependent release of arachidonic acid from mossy fiber membrane phospholipids may modulate transmitter secretion through interactions with protein kinase c (PKC). The activation of PKC may explain the previously observed facilitation of depolaization-evoked Ca2+ accumulation and glutamate release induced by exogenous arachidonate. These facilitory effects may be related to the induction of long-term synaptic potentiation, which is an accepted correlate of learning and memory. addition, we obtained evidence that presynaptic receptor activation stimulates the synthesis of arachidonate-derived prostaglandins. Thus, the metabolism of arachidonic acid may play a central role in presynaptic plasticity.

SECURITY CLASSIFICATION

(U)

OF THIS PAGE

NSN 7540-01-280-5500

OF REPORT

17. SECURITY CLASSIFICATION

(U)

14 SUBJECT TERMS

Standard Form 298 (Rev. 2-89)

(U)

29. LIMITATION OF ABSTRACT

15. NUMBER OF PAGES

16. PRICE CODE

SECURITY CLASSIFICATION

(U)

OF ABSTRACT

19.

ANNUAL TECHNICAL REPORT

TITLE: INVOLVEMENT OF LIPID METABOLISM IN CHEMICAL TRANSMISSION PROCESSES AT MOSSY FIBER SYNAPSES.

GRANT #: AFOSR-89-0245

PRINCIPAL INVESTIGATOR: Robert V. Dorman

DATE: JANUARY 29, 1992

SUMMARY

3,

In 1991 we continued our investigations involvement of membrane lipid metabolism in the presynaptic to the related evoked release οf neurotransmitter glutamate. In particular, we observed that phospholipase A2-dependent release of arachidonic acid mossy fiber membrane phospholipids may modulate transmitter secretion through interactions with protein kinase C (PKC). The activation of PKC may explain the previously observed facilitation of depolarization-evoked Ca2+ accumulation and glutamate release induced by exogenous arachidonate. These facilitory effects may be related to the induction of long-term synaptic potentiation, which is an accepted correlate of learning and memory. In addition, we obtained evidence that presynaptic receptor activation stimulates the synthesis of arachidonate-derived prostaglandins. Thus, the metabolism of arachidonic acid may play a central role in presynaptic plasticity.

RESEARCH OBJECTIVES

The general objective of the past year's work was to continue our investigations on the role of membrane lipids in the mechanisms of stimulus-secretion coupling at the hippocampal mossy fiber nerve terminal. Isolated mossy fiber synaptosomes were employed, since they release glutamate in a physiological fashion and have been shown to express long-term potentiation.

Specific Objectives

- l. Correlate the activation and inhibition of mossy fiber PKC with the depolarization-induced accumulation of intraterminal free Ca^{2+} ($|Ca^{2+}|_i$)
- 2. Determine the effects of altering membrane lipid metabolism on the PKC-dependent changes in $\lceil Ca^{2+} \rceil_i$
- 3. Assess the effects of receptor activation on the production of prostaglandin $F_{2\,a}$ (PGF_{2a})

STATUS OF THE RESEARCH

The investigations performed during the past year were designed to fit within the specific objectives listed above. Many of the aims have been met, while work is continuing in some areas. A summary of the completed research is given below.

1. Correlate the activation and inhibition of mossy fiber PKC with the depolarization-induced accumulation of $\lfloor Ca^{2+} \rfloor_i$

Depolarization of the mossy fiber synaptosomes [Ca2+li. stimulated an increase i n This increase was presence of potentiated i n the the PKC activator 12.13-phorbol dibutyrate (PDBu). It was attenuated with the PKC inhibitor staurosporine (STAU). Both the potentiation with PDBu and the inhibiton with STAU were dose-dependent and were observed with any depolarizing concentration of (15-45 mM).

2. Determine the effects of altering membrane lipid metabolism on the PKC-dependent changes in |Ca2++i

We observed that the inhibition of phospholipase A₂ with bromophenacyl bromide blocked the PDBu-dependent facilitation of depolarization-evoked Ca²⁺ accumulation. In addition, the

CODY NSPECTED

ty Cortes

• . .

PDBu effect was attenuated by voltage-sensitive Ca²⁺ channel blockers, STAU and 12-HETE. Also, the arachidonic acid (AA) dependent potentiation of Ca²⁺ accumulation was attenuated by STAU, suggesting that AA may modulate presynaptic events by activating PKC. This suggestion was supported by the observation that STAU also inhibited the enhanced Ca²⁺ accumulation induced with the phospholipase A2 activator melittin.

That AA may stimulate an increase in presynaptic | Ca2+ | 1 by activating PKC was also indicated by the effects of STAU. Low concentrations of AA or diglyceride had no effect on the accumulation of Ca2+. However, K+-induced when both treatments were present, the Ca2+ accumulation induced by 25 mM KCl was significantly increased. This effect appeared to depend on thc activation of PKC, since STAU completely eliminated the potentiated response. We suggest, based on these results, that the synaptic faciliation related to the long-term potentiation depends induction o f phospholipase A2-dependent release of AA and the subsequent activation of PKC.

3. Assess the effects of receptor activation on the production of $PGF_{2\,a}$

Prostaglandins have been implicated in the modulation of stimulus-secretion coupling in a variety o f However, we previously observed no direct effects prostanoids on mossy fiber [Ca2+]i or the release Therefore, we examined the relationship between glutamate. receptor activation on the production of the major mossy fiber prostaglandin. We observed that postsynaptic receptor activation with glutamate, or any of its agonists, had no effect on PGF2a synthesis. However, transmitters which have modulate mossy fiber activity proposed to presynaptic receptors did alter PGF2a production. We found norepinephrine, serotonin and dopamine stimulated the synthesis of this prostaglandin. In addition, these effects were inhibited with bromophenacyl bromide, voltage-sensitive Ca2+ channel blockers and the K+ channel activator diazoxide. the coupling these results, we suggest that presynaptic with PGFaa receptors synthesis depends phospholipase A2, Ca2+ influx and K+ channel activity. Further work will be necessary to determine if PGF2a is able to modulate synaptic activity.

SUMMARY OF THE RESULTS

The above results are consistent with a arachidonic acid its and oxidized derivitives i n the modulation of presynaptic secretion processes at the mossy fiber terminal. The effects of AA appear to be due to the activation of PKC and may be related to the synaptic potentiation that is involved in the induction of long-term potentiation. It also appears that transmitter-dependent modulation of synaptic activity via presynaptic receptors may be reflected by the stimulation of the arachidonate cascade and the subsequent production of $PGF_{2\,a}$.

PUBLICATIONS

- 1. Dorman, R.V. (1991) PGF_{2a} synthesis in isolated cerebellar glomeruli: effects of membrane depolarization, calcium availability and phospholipase activity. Prostaglandins, Leukotrienes and Essential Fatty Acids 42:233-240.
- 2. Freeman, E.J., Damron, D.S., Terrian, D.M. and Dorman, R.V. (1991) 12-Lipoxygenase products attenuate the glutamate release and Ca²⁺ accumulation evoked by depolarization of hippocampal mossy fiber nerve endings. Journal of Neurochemistry 56:1079-1082.
- 3. Terrian, D.M., Dorman, R.V., Damron, D.S. and Gannon, R.L. (1991) Displacement of endogenous glutamate with D-aspartate: an effective strategy for reducing the calcium-independent component of glutamate release from synaptosomes. Neurochemical Research 16:35-41.
- 4. Dorman, R.V., Hamm, T.F.R., Damron, D.S. and Freeman, E.J. (1992) Modulation of glutamate release from hippocampal mossy fiber nerve endings by arachidonic acid and eicosanoids. In "Neurobiology of Essential Fatty Acids", N.G. Bazan, ed., Plenum Press, NY, (in press)

ABSTRACTS

- 1. Privette, T.H., Terrian, D.M., Zetts, D.A., Dorman, R.V. and Gannon, R.L. (1991) Kappa opioid autoregulation of the guinea pig hippocampal mossy fiber synapse. Transactions of the American Society for Neurochemistry 22:221.
- 2. Dorman, R.V., Damron, D.S., Freeman, E.J. and Terrian, D.M. (1991) Modulation of glutamate release from hippocampal mossy fiber nerve endings by arachidonic acid and eicosanoids. "Neurobiology of Essential Fatty Acids", Satellite to 13th International Society for Neurochemistry meeting, Cairns, Australia, July 10-12, p 17.

PROFESSIONAL PERSONNEL

L>

- 1. Nancy Edgehouse Research Technician, July 1988 - December 1991
- 2. Graduate Students receiving full or partial support in 1991:

Thomas Hamm
Ernest Freeman
Derek Damron
Duska Separovic
Alex Bailey
Eric Aguerro
Lian Zhang
Mary Zurbach

INTERACTIONS

- 1. Continued collaboration with David M. Terrian. He is currently at East Caroline Medical School and his research is supported by AFOSR.
- 2. Peer reviewer for Ohio Affiliate of the American Heart Association; 1989 present.
- 3. Member, Scientific Advisory Committee for the meeting: "Neurobiology of Essential Fatty Acids", to be held in Cairns, Australia, July, 1991.